
1. Creativity and Innovation
Students demonstrate creative thinking, construct
knowledge, and develop innovative products and
processes using technology.

a. Apply existing knowledge to generate new ideas,
products, or processes

b. Create original works as a means of personal
or group expression

c. Use models and simulations to explore complex
systems and issues

d. Identify trends and forecast possibilities

 2. Communication and Collaboration
Students use digital media and environments to
communicate and work collaboratively, including
at a distance, to support individual learning and
contribute to the learning of others.

a. Interact, collaborate, and publish with peers,
experts, or others employing a variety of digital
environments and media

b. Communicate information and ideas effectively
to multiple audiences using a variety of media
and formats

c. Develop cultural understanding and global
awareness by engaging with learners of
other cultures

d. Contribute to project teams to produce original
works or solve problems

 3. Research and Information Fluency
Students apply digital tools to gather, evaluate,
and use information.

a. Plan strategies to guide inquiry
b. Locate, organize, analyze, evaluate, synthesize,

and ethically use information from a variety of
sources and media

c. Evaluate and select information sources and digital
tools based on the appropriateness to specific tasks

d. Process data and report results

 4. Critical Thinking, Problem Solving,
and Decision Making
Students use critical thinking skills to plan and
conduct research, manage projects, solve problems,
and make informed decisions using appropriate
digital tools and resources.

a. Identify and define authentic problems and
significant questions for investigation

b. Plan and manage activities to develop a solution
or complete a project

c. Collect and analyze data to identify solutions
and/or make informed decisions

d. Use multiple processes and diverse perspectives
to explore alternative solutions

iste.org/nets

5. Digital Citizenship
Students understand human, cultural, and societal
issues related to technology and practice legal and
ethical behavior.

a. Advocate and practice safe, legal, and responsible
use of information and technology

b. Exhibit a positive attitude toward using technology
that supports collaboration, learning, and productivity

c. Demonstrate personal responsibility for
lifelong learning

d. Exhibit leadership for digital citizenship

6. Technology Operations and Concepts
Students demonstrate a sound understanding
of technology concepts, systems, and operations.

a. Understand and use technology systems
b. Select and use applications effectively

and productively
c. Troubleshoot systems and applications
d. Transfer current knowledge to learning

of new technologies

NETS·S © 2007 International Society for Technology in Education.
ISTE® is a registered trademark of the International Society for
Technology in Education.

